- Delivered Luminosity and operating efficiency - Delivered 7.3pb⁻¹ - Recorded 6.3pb⁻¹ (86%) - Mostly smooth data taking except Friday, May 9th - Silicon low voltage supplies trips - Total number of events collected - + 12 mln - Beam halo - Mainly close to be within specs - Problems are resolved with MCR on case by case basis - Beam position - Within 1mm from the detector center and stable Day of the week ## **DO Data Collection** - Typical data collection is smooth with interventions required only a few times per day - Typical weekly inefficiency is ~13%-14% - ~4% front-end busy - ~4% begin/end runs, begin/end stores, etc. - ~5-6% are sub-systems failures during data taking - Friday May 9th - Warm and humid - Error with selection of the collision hall humidity caused humidity increase - Increase in humidity caused silicon smoke alarms to set false alarms and trip LV - Humidity settings adjusted after first trip, but it took ~ 6 hours to "dry" the hall - ▲ ~72% efficiency for the day ## **DO Summary** - Stably collecting physics data with full detector in readout - 86% weekly data taking efficiency - Stably above 85% during month of May - Clearly see improvements in Tevatron luminosity lately - ◆ 2 of the 4 best Run II days in terms of delivered luminosity are last week - 5 of the 5 best Run II stores in terms of delivered luminosity are from May 2003 - Plan for this week - Physics data taking during stack and store operations - No access requests